
EL ÁREA DE MATEMÁTICAS Y CLASIFIACIÓN DE LOS PROBLEMES

SEGÚN EL ESTUDIO PISA

DEFINICIÓN DEL ÁREA DE CONOCIMIENTO

El área de matemáticas se ocupa de la capacidad de los estudiantes para analizar,

razonar y comunicar ideas de un modo efectivo, al plantear, formular, resolver e

interpretar problemas matemáticos en diferentes situaciones. La evaluación

OCDE/PISA se centra en problemas del mundo real, de modo que va más allá de los

casos y problemas que se plantean generalmente en las aulas. En el contexto del

mundo real, a la hora de comprar, viajar, cocinar, gestionar su economía doméstica o

valorar cuestiones políticas entre otras cosas, los ciudadanos se enfrentan con

frecuencia a situaciones en las que el utilizar un razonamiento cuantitativo o espacial u

otras aptitudes matemáticas les ayuda a aclarar, formular o resolver un problema. Este

tipo de utilización de las matemáticas se basa en las destrezas que se han adquirido y

practicado a través de los problemas que se presentan generalmente en los libros de

texto y en las clases. Sin embargo, estas destrezas requieren la capacidad de saber

aplicarlas en un contexto menos estructurado donde no hay indicaciones tan claras y

donde el estudiante debe decidir qué datos son los importantes y cómo aplicarlos para

que resulten útiles.

La competencia matemática de acuerdo al proyecto OCDE/PISA se ocupa de

establecer en qué grado los estudiantes de 15 años pueden considerarse ciudadanos

informados y reflexivos y consumidores inteligentes. Los ciudadanos de todos los

países se tienen que enfrentar cada vez más con una miríada de tareas que

comprenden conceptos matemáticos, cuantitativos, espaciales, de probabilidad o de

otro tipo. Sin ir más lejos, los medios de comunicación (periódicos, revistas, televisión

e Internet) están plagados de información en forma de tablas, diagramas y gráficos

sobre cuestiones como el tiempo, la economía, la medicina y el deporte, por nombrar

sólo unas pocas. Los ciudadanos se ven bombardeados con información sobre temas

como el calentamiento global y el efecto invernadero, el crecimiento de la población,

las mareas negras y la contaminación de los mares, la desaparición del campo. Y, por

último, pero no por ello menos importante, los ciudadanos hacen frente a la necesidad

de leer formularios, interpretar horarios de autobuses y trenes, realizar correctamente

operaciones bancarias, decidir cuál es la mejor compra en el mercado, etcétera. La

competencia matemática del proyecto OCDE/PISA se centra en la capacidad de los

estudiantes de 15 años (la edad en que muchos están terminando su aprendizaje

formal obligatorio de matemáticas) para utilizar su conocimiento y comprensión

matemáticos para dilucidar estas cuestiones y llevar a cabo las acciones pertinentes.

Dentro del proyecto OCDE/PISA la definición de competencia matemática es la

siguiente:

La competencia matemática es la aptitud de un individuo para identificar y

comprender el papel que desempeñan las matemáticas en el mundo, alcanzar

razonamientos bien fundados y utilizar y participar en las matemáticas en función de

las necesidades de su vida como ciudadano constructivo, comprometido y reflexivo.

ORGANIZACIÓN Y CLASIFIACIÓN DE LOS PROBLEMAS DE MATEMÁTICAS

El marco conceptual de matemáticas del proyecto OCDE/PISA proporciona la base y

la descripción de una evaluación que determine en qué medida los estudiantes de 15

años son capaces de manejar las matemáticas de una manera bien fundada al hacer

frente a problemas del mundo real. O, en términos más generales, una evaluación del

grado de competencia matemática de los estudiantes de 15 años. Para describir más

claramente el área de conocimiento y los problemas evaluados deben distinguirse tres

elementos:

 las situaciones o contextos en que se sitúan los problemas;

 el contenido matemático del que hay que valerse para resolver los problemas,

organizado según ciertas ideas principales; y, sobre todo,

 las competencias que deben activarse para vincular el mundo real en el que se

generan los problemas con las matemáticas, y, por tanto, para resolver los

problemas.

Estos elementos están representados de manera gráfica en el Cuadro 1.2. A

continuación aparece una explicación de cada uno de ellos.

Los elementos del área de conocimiento de matemáticas

 SITUACIONES O CONTEXTOS

Un aspecto importante de la competencia matemática lo constituye el involucrarse en

las matemáticas, es decir, ejercitar y utilizar las matemáticas en una amplia variedad

de situaciones. Se ha reconocido, en efecto, que al resolver un individuo asuntos

susceptibles de tratamiento matemático, las representaciones y los métodos que

escoge a menudo dependen de las situaciones en las que se presentan los problemas.

La situación es la parte del mundo del estudiante en la que se localizan los ejercicios

que se le plantean. Se sitúa a una distancia diversa del estudiante mismo. Dentro de la

evaluación OCDE/PISA, la situación más cercana es la vida personal del estudiante.

Luego se sitúan la vida escolar, la vida laboral y el ocio, seguidas de la vida en la

comunidad local y la sociedad tal y como se presentan en la vida diaria. A mucha

distancia de todas ellas están las situaciones de tipo científico. Para los problemas que

se van a presentar, se definen y utilizan cuatro tipos de situaciones: personal,

educacional/profesional, pública y científica.

• Las situaciones personales están relacionadas con las actividades diarias de los

alumnos. Se refieren a la forma en que un problema matemático afecta

inmediatamente al individuo y al modo en que el individuo percibe el contexto del

problema.

• Las situaciones educativas o laborales las encuentra el alumno en el centro

escolar o en un entorno de trabajo. Se refieren al modo en que el centro escolar

o el lugar de trabajo proponen al alumno una tarea que le impone una actividad

matemática para encontrar su respuesta.

• Las situaciones públicas se refieren a la comunidad local u otra más amplia, con

la cual los estudiantes observen un aspecto determinado de su entorno.

Requieren que los alumnos activen su comprensión, conocimiento y habilidades

matemáticas para evaluar los aspectos de una situación externa con

repercusiones importantes en la vida pública.

• Finalmente, las situaciones científicas son más abstractas y pueden implicar la

comprensión de un proceso tecnológico, una interpretación teórica o un

problema específicamente matemático.

El contexto de un ejercicio lo constituye el modo concreto en que ésta se presenta

dentro de una situación. Engloba los elementos específicos utilizados en el enunciado

del problema que el ejercicio plantea.

 CONTENIDO MATEMÁTICO

Los conceptos, estructuras e ideas matemáticos se han inventado como herramientas

para organizar los fenómenos del mundo natural, social y mental. En las escuelas, el

currículum de matemáticas se ha organizado de una ma-nera lógica alrededor de las

diferentes líneas de contenido (p. ej., aritmética, álgebra, geometría) y sus temas

subordinados, que reflejan las ramas históricamente establecidas del pensamiento

matemático y que facilitan el desarrollo de un plan de estudios estructurado. No

obstante, en el mundo real, los fenómenos susceptibles de un tratamiento matemático

no aparecen organizados de un modo tan lógico. Por lo general, los problemas no

aparecen en contextos y maneras que permitan su comprensión y solución a través de

la aplicación del conocimiento de una única área. El problema del tablero de feria

descrito en el Ejemplo 2 constituye un ejemplo de problema que recurre a diversas

áreas matemáticas.

Dado que el objetivo del proyecto OCDE/PISA es evaluar la capacidad de los

estudiantes para resolver problemas reales, la estrategia ha consistido en definir el

ámbito de los contenidos que se iban a evaluar utilizando un enfoque fenomenológico

para describir los conceptos, estructuras e ideas matemáticas. Ello significa describir

los contenidos en relación a los fenómenos y los tipos de problemas para los que se

han creado. Este enfoque garantiza una atención de la evaluación que concuerda con

la definición del área de conocimiento y que abarca un ámbito de contenidos que

incluye todo aquello que normalmente aparece en otras evaluaciones matemáticas y

en los currículos de matemáticas de los diferentes países.

En el proyecto OCDE/PISA 2003 se utiliza la siguiente lista de ideas principales para

adaptarse a los requisitos del desarrollo histórico, la cobertura del área y la plasmación

de las líneas principales del currículum escolar: cantidad, espacio y forma, cambio y

relaciones e, incertidumbre.

• Cantidad : Esta idea principal se centra en la necesidad de cuantificar para

organizar el mundo. Las características importantes engloban la comprensión

del tamaño relativo, el reconocimiento de las regularidades numéricas y la

utilización de los números para representar cantidades y atributos

cuantificables de los objetos del mundo real (recuentos y medidas). Además, la

cantidad tiene que ver con el procesamiento y comprensión de los números

que de diferentes maneras se nos presentan.

• Espacio y forma : Las regularidades geométricas se encuentran en todas

partes: casas, edificios de oficinas, puentes, estrellas de mar, copos de nieve,

callejeros, hojas de trébol, cristales y sombras. El estudio de la forma y las

construcciones exige buscar similitudes y diferencias al analizar los

componentes formales y al reconocer las formas en diferentes

representaciones y diferentes dimensiones. El estudio de las formas está

estrechamente vinculado al concepto de percepción espacial. Esto comporta

aprender a reconocer, explorar y conquistar, para vivir, respirar y movernos con

mayor conocimiento en el espacio en que vivimos (Freudenthal, 1973). Para

conseguirlo es preciso comprender las propiedades de los objetos y sus

posiciones relativas. Debemos ser conscientes de cómo vemos las cosas y de

por qué las vemos de ese modo. Debemos aprender a orientarnos por el

espacio y a través de las construcciones y formas.

• Cambio y relaciones : Cualquier fenómeno natural constituye una manifestación

de cambio; el mundo que nos rodea presenta una gran cantidad de relaciones

temporales y permanentes entre los diferentes fenómenos. Algunos de estos

procesos de cambio comportan funciones matemáticas simples y pueden

describirse o modelarse mediante ellas. No obstante, muchas relaciones

pertenecen a categorías diferentes y, a menudo, el análisis de los datos resulta

esencial para determinar qué tipo de relación se produce. A menudo las

relaciones matemáticas adoptan la forma de ecuaciones o desigualdades, pero

también pueden darse relaciones de una naturaleza más general (p. ej.,

equivalencia, divisibilidad o inclusión, entre otras). La traducción entre las

diferentes representaciones tiene a menudo una importancia fundamental a la

hora de ocuparse de diversas situaciones y tareas.

• Incertidumbre : La actual “sociedad de la información” proporciona un gran

número de informaciones que a menudo se presentan como precisas,

científicas y en diverso grado ciertas. No obstante, en la vida diaria nos

enfrentamos a resultados de elecciones inciertos, puentes que desmoronan,

caídas de la bolsa, predicciones del tiempo poco fidedignas, predicciones

desafortunadas del crecimiento de la población, modelos económicos que no

funcionan bien y muchas otras demostraciones de la incertidumbre del mundo

en que vivimos. La incertidumbre está pensada para sugerir dos temas

relacionados: los datos y el azar. Estos dos fenómenos son objeto de estudio

matemático por parte de la estadística y de la probabilidad, respectivamente.

El conjunto de las cuatro áreas de contenido contribuye a vincular los ítems con los

campos tradicionales del currículo de matemáticas y abarca la diversidad de

necesidades matemáticas de los alumnos de 15 años en su preparación como

ciudadanos.

 LAS COMPETENCIAS

Un individuo que deba participar con éxito en la matematización en una gran variedad

de situaciones, contextos intra y extra-matemáticos e ideas principales necesita poseer

un número suficiente de competencias matemáticas que, juntas, puedan ser

consideradas como una competencia matemática comprensiva. Cada una de estas

competencias puede dominarse a diferentes niveles. Las distintas partes de la

matematización se sirven de manera diferente de estas competencias, tanto en lo que

se refiere a las competencias individuales como en relación con el nivel de dominio

necesario. Para identificar y examinar estas competencias, el proyecto PISA ha

decidido utilizar ocho competencias matemáticas características o procesos que se

basan en su forma actual en el trabajo de Niss (1999) tal como ya se ha apuntado

anteriormente en el apartado de competencia matemática:

1. Pensar y razonar: Formular preguntas características de las matemáticas

(«Hay...?», «En ese caso, ¿cuántos?», «Cómo puedo hallar...»); conocer los tipos de

respuestas que dan las matemáticas a esas preguntas; diferenciar entre los diferentes

tipos de afirmaciones (definiciones, teoremas, conjeturas, hipótesis, ejemplos,

aseveraciones condicionadas); y entender y tratar la amplitud y los límites de los

conceptos matemáticos dados.

2. Argumentar: Saber lo que son las demostraciones matemáticas y en qué se

diferencian de otros tipos de razonamiento matemático; seguir y valorar el

encadenamiento de argumentos matemáticos de diferentes tipos; tener un sentido

heurístico («¿Qué puede o no puede pasar y por qué?»); y crear y plasmar

argumentos matemáticos.

3. Comunicar: Esto comporta saber expresarse de diferentes maneras, tanto

oralmente como por escrito, sobre temas de contenido matemático y entender las

afirmaciones orales y escritas de terceras personas sobre dichos temas.

4. Modelar: Estructurar el campo o situación que se quiere modelar; traducir la realidad

a estructuras matemáticas; interpretar los modelos matemáticos en términos de

“realidad”; trabajar con un modelo matemático; validar el modelo; reflexionar, analizar y

criticar un modelo y sus resultados; comunicar opiniones sobre el modelo y sus

resultados (incluyendo las limitaciones de tales resultados); y supervisar y controlar el

proceso de construcción de modelos.

5. Plantear y resolver problemas: Representar, formular y definir diferentes tipos de

problemas matemáticos (por ejemplo, “puro”, “aplicado”, “abierto” y “cerrado”); y la

resolución de diferentes tipos de problemas matemáticos de diversas maneras.

6. Representar: Descodificar y codificar, traducir, interpretar y diferenciar entre las

diversas formas de representación de las situaciones y objetos matemáticos y las

interrelaciones entre las varias representaciones; seleccionar y cambiar entre

diferentes formas de representación dependiendo de la situación y el propósito.

7. Utilizar el lenguaje simbólico, formal y técnico y las operaciones: Descodificar e

interpretar el lenguaje formal y simbólico y comprender su relación con el lenguaje

natural; traducir del lenguaje natural al lenguaje simbólico/ formal; manejar

afirmaciones y expresiones con símbolos y formulas; utilizar variables, resolver

ecuaciones y realizar cálculos.

8. Emplear soportes y herramientas: Tener conocimientos y ser capaz de utilizar

diferentes soportes y herramientas (entre ellas, herramientas de las tecnologías de la

información) que pueden ayudar en la actividad matemática; y conocer sus

limitaciones.

Conviene observar que las cuatro primeras tienen que ver con la habilidad de

preguntar y contestar las preguntas en y con las matemáticas, en cambio, las cuatro

últimas tienen relación con la destreza o habilidad en el manejo del lenguaje

matemático y de las herramientas matemáticas.

La intención del proyecto PISA no consiste en desarrollar preguntas de prueba que

evalúen las competencias arriba mencionadas por separado. Dichas competencias se

entremezclan y a menudo es necesario, al ejercitar las matemáticas, recurrir al mismo

tiempo a muchas competencias, de manera que el intentar evaluar las competencias

por separado resultaría por lo general una tarea artificial y una compartimentación

innecesaria del área. Las diferentes competencias que presenten los alumnos variarán

considerablemente de una persona a otra. Esto es en parte así debido a que todo el

aprendizaje tiene lugar a través de experiencias, y «la elaboración del conocimiento

propio tiene lugar a través de los procesos de interacción, negociación y colaboración»

(De Corte, Greer y Verschaffel, 1996, pág. 510, citado en PISA 2003).

Por esta razón, consideran oportuno definir una serie de grupos de capacidades

basados en el tipo de exigencias cognitivas que se requieren para resolver los distintos

tipos de problemas matemáticos: grupo de reproducción, grupo de conexiones y el

grupo de reflexión. En cada grupo se tratan distintas formas de interpretar cada una de

las ocho capacidades descritas anteriormente. A continuación se explican las

características básicas de estos tres grupos de capacidades:

• El grupo de reproducción : Las capacidades de este grupo comportan

básicamente la reproducción de conocimientos que ya han sido practicados.

Incluyen, por lo tanto, los tipos de conocimiento que suelen practicarse en las

evaluaciones estándar y en las pruebas escolares. Entre estas capacidades se

cuentan el conocimiento de los hechos y de las representaciones de problemas

más comunes, la identificación de equivalentes, el recuerdo de objetos y

propiedades matemáticas conocidas, la utilización de procesos rutinarios, la

aplicación de algoritmos y habilidades técnicas estándar, el manejo de

expresiones que contienen símbolos y fórmulas conocidas o estandarizadas y

la realización de operaciones sencillas.

• El grupo de conexiones : Las capacidades del grupo de conexiones se

cimentan sobre la base que proporcionan las capacidades del grupo de

reproducción, pero abordan ya problemas cuyas situaciones no son

rutinarias, aunque sigan presentándose en unos marcos familiares o casi

familiares. Normalmente, los ejercicios de evaluación de este grupo requieren

que se dé algún tipo de prueba de que se ha realizado una integración y

conexión del material perteneciente a las diferentes ideas clave o a las diversas

líneas curriculares, o que se han vinculado diferentes modos de representar un

problema. Los ejercicios de evaluación que miden el grupo de conexiones

pueden definirse mediante los siguientes descriptores clave: integración,

conexión y ampliación moderada del material practicado.

• El grupo de reflexión : Las capacidades de este grupo requieren que el alumno

aporte un elemento de reflexión sobre los procesos que se necesitan o se

emplean en la solución de un problema. Así pues, se relacionan con la

capacidad que tienen los estudiantes de plantear estrategias de solución y

aplicarlas a unos marcos de problema que contienen más elementos y pueden

resultar más «originales» (es decir, menos familiares) que los que se dan en el

grupo de conexiones. Los ejercicios de evaluación que sirven para medir las

capacidades del grupo de reflexión pueden definirse mediante los siguientes

descriptores clave: nivel avanzado de razonamiento, argumentación,

abstracciones, generalizaciones y construcción de modelos para su aplicación

a contextos nuevos.

La figura siguiente resume las diferencias que existen entre los grupos de

capacidades:

Representación gráfica de los grupos de capacidades (PISA 2006, pp. 112)

Además de las tres variables de tarea mencionadas, en los instrumentos de

evaluación de PISA se trabajó con cinco tipos de ejercicios, según el formato de la

respuesta:

• Ejercicios de respuesta construida abierta.

• Ejercicios de respuesta construida cerrada.

• Ejercicios de respuesta breve.

• Ejercicios de elección múltiple compleja.

• Ejercicios de elección múltiple.

Todos los ejercicios de las pruebas PISA vienen clasificados según las tres variables

anteriores y el formato de respuesta.

